OSMAN DIGNA, TERROR OF THE SOUDAN, IS CAPTIVE AT LAST.

Osman Digma at the Head of a Dervish Army.

to fit Osman Digna, They have called him was the last thorn in England's side where Egypt is concerned. Lord Kitchener's work at Omdurman remained incomplete because Osman Digna had been neither killed nor

The man's real name was George Nishet, when the latter was yet a boy. The elder Nisbet died, The widow married a rich man of Alexandria-Osman Digna. The stepfather gave the boy his name, his education and his calling. Thus the new Ceman Digna became a Mohammedan, a slave trader and a Hannibul of the desert.

Slavery in Egypt is noncoming monthhed. In reality, it flourished. When the old Ouman Ingua died the new Osman Digua settled in the Berbereen country. Here be hired a band of lawle s desert denizers, who swept up and down the banks of the Nile, capturing young men and women. The captives were hurried down the Red Sea and wild Osman Digna prew tich. His head. quarters were at Berber and at Khartoum The whole Sunkin region yielded tribute to

The English occupation threatened him with rain. The new nutborities had braued on edict against slavery. They chieved the ports of the south to the peculiar merchandisc of Osman Digma. He was now a typical Mohammedan of 10, with a harem and a beard. Ruln stared him in the face, Ha femed the Mandle.

His Appearance in the War.

The Mahdi detected the greatness of the new follower. He mave him letters to the village shells and to the officials of his barbarian government, Coman Digna, in 1880, was comparatively unknown beyond the desert. Within its limits a motley population feared blos. His first work was to organize a following of desert bandits. Their bend of union was plunder. Within a few years he had become the leader of the revolting population of the Eastern Soudan.

With his horde of the desert he appeared before Sinkat. This was in August, 1823, He reshed upon the settlement at the head of his force, only to be beaten back with a less of eighty men. His following and his influence melted away. The man's satellites had been taught to deem him invincible. He was now a broken idel. The English dismissed him from their minds. His army became one of seventy-five soldiers.

In this extremity he dealt the blow that first gave the British their measure of the u. In a deale between Sunki and Sinkat he lay all one October night with the few who still believed in him. He knew that a little detachment of native troops under a parive commander must pass that way. He enjoined absolute silence upon his force. They hid behind sand hills and the bare rock masses. Oaman Lurna threatened with death any man who moved before he gave the word. When the enemy had involved themselves in the defile the slave dealer's signal came. Out rushed the men from their concealment. The enemy were almost annihilated, and all of Osman Digna's lost prestige returned to him.

Victory After Victory.

Four more splendid victories over the Government forces followed in quick succession. The British found to their amazement that this outlawed slave trader was a General. In six months he had made himself master of the country round about. His army grew like a field of wheat. He drilled and disciplined his desert horde as Hannibal had drilled and disciplined the Carthaginlan

The dilemma of the English was extreme. They retrieved their almost fatal mistake of

never found a word in Arabic great enough country. A short distance away less Teb, Ing chlong square of British. No answer of his men a verdant casis fertilized by frexhaustible was made until Graham had conducted his variously All, Abubekr, Emir, Keber, He springs. The town of El Teb had been in- men quite around the breastworks. Then vested by Geman with 4000 Arabs. He de- he opened with artillery and infantry at averted a root. He reformed his broken prived the inhabitants of frod and water, once. The Southness stancered under the lines and charged the yelling Arabs. So but Their ammendations was exhausted, Coman shock. The English rished upon their kept up a hot artillery and infantry fire, enemy, His pan of campaign was perfect. The The battle lasted three house. Geman His pair of the town had made up his just fully now men, the limits barely two-The man's real name was too is the story now far.

His father, according to the story now far the British. The inhabitants were terrification of the British. The inhabitants were terrification of the British and the back to Shokin, and in fied. They knew the character of the ene- two weeks had intrenched himself near my and they feared his fury. At last the that city with a new army. Governor had to yield. He surrendered his

fort and his troops surrendered their arms. A Disregarded Summous.

General Graham was dumfounded His first not was to send messengers to Osman Digna demanding substitute. This communication the Mohammedan did not not descend to notice. He simply throw up

a long, living ladder. Osman Digna de-The English advance goord, lowever, per-Graham to come up. The litter lost to was hidden in the smoke of its own fire. Digna held the English.

Carnage in the Desert.

Only the intreptally of General Graham became the fire from the English arttilery that the forces of Omnan broke in dremay. and forced Commo from Sunkla but no

practical advantage resulted. Steman Trans-4000 Soudanese and Arabi had failed On the other hand Graham had tost a fifth of

The British moved upon Suakin in These events revealed clearly the Mohamsquares. The advancing columns were like medan's plan of campaign. The loss of life was of no Importance to Osman Pigna Hill tached several small forces to harry the men were eager to be shouthered, that hars encoming enemy. The battailens and ma- might enter the por als of parables. If the rines had been enjoined to hold their fire. English won a victory he let them more sisted in fitting stray rollings. This diso- Such was his course when beaton from Suabedience led to distater. The line of march | kin. The English held the town, has Osman

country could not be cleared. By 1865 the ber remained a railway on paper, theater of war had been transferred to Kussale in this campaign comin had the aid.

hordes afforded him lovy after levy of regraits. He now demanded the surrender of that year Colonel Kitchener, as he then both Sinkat and Sunkin, and even made an | was, determined to deal Osman Digna a de actnox. In this he was repulsed. But he cisive blow. Kitchener was then Governor massacred his soldiers and two officers in a | General of the Red Sea littoral. He fell rocky pass not twenty miles from Sunkin, A Maze of Mavements.

months are not vasily followed. The nest from the rear. In the fighting Kitchener came, late in 1865, that Osman Digna nad wholly ceased to trouble him. Osman lost

Ministrian Fore this will find a strong and colored Bury Comman Digras captured:

How the last blacks of the Soutan must have relied their white eyes when that news cannot be for the follahiers of the follahier theige the Matammedian. The affort was keep the Sunkin route open. They hoped vain. He was driven from one stronghold to do this by driving Osman before them only to establish a new one. Array after Unfortunately, he always got behind them. army swept down late the desert, but the The proposed rallway from Sunkin to Ber-

All this time the Hannibal of the desert had continued his slave traffic. His roving of two of his suphews-Abased and Fagi | bands descended upon tribes friendly to the Earlish and here off their men and women The captives were exported to Arabia and Model after starting the English up in Sau- there sold. The profits netted Osman Dighim. He aroused the Ermovit, Sharab, Missona prodigious sums. Nor were the British lmb. Miccoloff and Bishirich tribes. These able to put a stop to Osman's operations. The deudlock dragged along until 1988. In

upon the slave trader's camp, captured it and sent the Soudanese flying. Osman re-The military operations of the following formed his troops and retook his own camp got the severe wound which has never since

WRITTEN FOR THE SUNDAY REPUBLIC. | having underrated the fee by sending Gen- | time, With Baker Pacha and Colonel Bur- | The Soudanese crept up beneath the shall | British policy contemplated the fee by sending Gen- | time, With Baker Pacha and Colonel Bur- | The Soudanese crept up beneath the shall | British policy contemplated the fee by sending Gen- | time, With Baker Pacha and Colonel Bur- | The Soudanese crept up beneath the shall | British policy contemplated the fee by sending Gen- | time, With Baker Pacha and Colonel Bur- | The Soudanese crept up beneath the shall | British policy contemplated the fee by sending Gen- | time, With Baker Pacha and Colonel Bur- | The Soudanese crept up beneath the shall be April Osmon was joined by Abu Girgeh, at

the head of 3,000 men. The British, to their profound chagrin, were compelled to open negotiations with the man whom they had so lightly undertaken to subdue. Osman Digna received the emissaries at the head of his forces. He listened to what they had to say, but clared that he would attack every armed force found within the limits of what he deemed his own territory. He was, however, disposed to allow trading within cer-

tain limits. Playing His Own Game.

This really meant that the Mohammedan commander would do anything calculated to promote traffic in slavery. That enriched him. The English were far from satisfied. Their vessels putroiled the coast night and day. But they could not break up Osman's pet traffic. The slaves continued to be captured and exported in large numbers. The great Digna had become a buccaseer of the desert. He was playing a game that meant the more to him the longer it lasted. He

laughed the British power to scorn. The man who first realized this situation ess Kitchener. He saw clearly that his country was playing into the Khalifa's hands so long as the scandal of the situation in Sunkin was permitted to endure. He advocated an entire abandonment of the plan of campaign. It seems incredible now, but it is a fact that the Cabinet in London refused to entertain Kitchener's project for a reorganized military movement. I was informed by a prominent member of the Turf Club in Cairo last year that Lord Cromer threatened to resign if Kitchener were not

given his way. The history of the next few years is but a repetition of what went before. Osman Digna held his own, which was all he wanted to hold. He ran down to Omdurman, perfected his plans, sold his slaves and enriched himself. Kitchener set about his great work of organization. He now paid no particular attention to Osman. That worthy remained as clusive as the eel. Ambitious Colonels and Majors tried to capture

him. Pitched battles raged. On the whole, however, the Mohammedan slaver's power declined. England was no longer playing his game. The religious in-Suence of the Mahdist movement waned. Long before the great day at Omdurman the Soudan's fate had passed out of Osman Digna's hands. He had sunk to the

level of a bandit at large within its limits. When Kitchener went to Khartoum Osman Digna was never out of his thoughts. Positive orders were given to take the slave trader, dead or allve. But although the great Englishman storted the quarry, he could not run it to earth. Osman came out of the tray alive and free. He had lost some credit in the last few years even with his own following. The events at Atbara and at Dongola revealed the slave trader

"What news have you and how fare the faithfui?" inquired Abduilah on one eccation when Osman came to Omdurman to

"Master," replied Digna, "I led the faithful to paradise.

"Then why did you not go with them?" retorted Abdullah.

"God," replied the slave trader, "hath not ordained it so,"

The end came ingloriously last week. Ever since the fall of Khartoum Osman Digna has been a hunted man. He returned to his old haunts near Tokar. Suakin has long been garrisoned by the English. The commander there, Captain Burgess, organized an expedition and ran Osman Digna to earth in the hills. The old clave trader is now under lock and key in the city he has besieged so often.

KING CUPID'S VALENTINE PROCESSION.